

US EPA ARCHIVE DOCUMENT

U.S. ENVIRONMENTAL PROTECTION AGENCY
POLLUTION/SITUATION REPORT
Kalamazoo River/Enbridge Spill - Removal POLREP-SITREP

UNITED STATES ENVIRONMENTAL PROTECTION AGENCY
Region V

Subject: POLREP #10
Kalamazoo River/Enbridge Spill
Z5JS
Marshall, MI
Latitude: 42.2395273 Longitude: -84.9662018

To: Richard Fuller, Kalamazoo County Sheriff's Office
James Rutherford, Calhoun County Public Health
Durk Dunham, Calhoun County Emergency Management
F/LT Bonnie Kanicki Wilson, Michigan State Police, Emergency Mgt.
Gregory Danneffel, Michigan Department of Natural Resources
James Rutherford, Calhoun County Health Department

Leon Zupan, Enbridge
 Susan Hedman, U.S. EPA Regional Administrator
 Rebecca Humphries, MDNRE
 Jim Sygo, MDNRE
 Connie Gibson, Calhoun County Sheriffs office
 Cheryl Vosburg, City of Marshall
 David Chung, U.S. EPA
 Jason El-Zein, U.S. EPA
 Duty Officer, NRC
 Michael Chezik, U.S. Department of Interior
 Linda Nachowicz, U.S. EPA
 OSLTF USCG, USCG
 Jill Slaght, 7th District of Michigan
 Ken Brock, 7th District of Michigan
 Bruce Vanotteren, MDNRE
 Brian Pierzina, PHMSA Central Region
 Thomas Hemminger, USCG Grand Haven
 Ronna Beckmann, U.S. EPA
 CAPT Stephen Torpey, USCG
 Scott Corbin, Allegan County EMA Director

From: Ralph Dollhopf, U.S. EPA Incident Commander
 Stephen Wolfe, U.S. EPA On-Scene Coordinator
 Jeffrey Kimble, U.S. EPA Deputy Incident Commander
 Mark Durno, U.S. EPA Deputy Incident Commander

Date: 08/04/10

Reporting Period: 08/03/10 1900 hrs. to 08/04/10 1900 hrs.

1. Introduction

1.1 Background

Site Number:	Z5JS	Contract Number:	
D.O. Number:		Action Memo Date:	
Response Authority:	OPA	Response Type:	Emergency
Response Lead:	PRP	Incident Category:	Removal Assessment
NPL Status:	Non NPL	Operable Unit:	
Mobilization Date:	7/26/2010	Start Date:	7/26/2010
Demob Date:		Completion Date:	
CERCLIS ID:		RCRIS ID:	
ERNS No.:		State Notification:	
FPN#:	E10527	Reimbursable Account #:	

1.1.1 Incident Category

Emergency Response -- Pipeline Rupture

1.1.2 Site Description

A 30-inch pipeline ruptured, releasing crude oil (NRC report of 19,500 barrels) into a culvert leading to Talmadge Creek. Talmadge Creek is a tributary to the Kalamazoo River. The response site is along the Kalamazoo River running from Marshall, Michigan to Battle Creek, Michigan. The Kalamazoo River is bordered by marshland and developed properties for the approximately 30 mile stretch of the response site.

1.1.3 Preliminary Removal Assessment/Removal Site Inspection Results

Approximately 30 miles of the Kalamazoo River have been impacted. The Kalamazoo River experienced flooding before and after the spill. The river levels have fallen and stranded oil in some backwaters and wetlands. Talmadge Creek has been boomed off at the confluence to the Kalamazoo River. Containment and absorbent boom has been deployed along the Kalamazoo River and Talmadge Creek. Containment and absorbent boom have also been deployed in Morrow Lake.

2. Current Activities

2.1 Operations Section

2.1.1 Narrative

The response site extends from the pipeline break to the dam at the end of Morrow Lake and has been geographically divided into five Divisions, A to E, with Division A starting at the pipeline break and ending at Morrow Lake in Division E. The Divisions are split into two Branches, with the East Branch covering Divisions A and B and The West Branch covering Divisions C, D and E. The Divisions are further broken down into collection points that are denoted by division letter then collection point number (i.e. C3 refers to collection point three within Division C).

The Operations Section also has a Shoreline Branch, Monitoring Branch and Air Ops Branch that conduct activities in all the Divisions.

Shoreline Branch

Enbridge shoreline operations continued in C2 to C5; and 400 yards of shoreline was cleaned today by 1430. Significant time was allocated to changing out absorbent boom. Enbridge continued working on gaining access to the Baker Estates trailer park in Battle Creek.

Monitoring Branch

Enbridge collected 28 surface water samples, 20 potable water samples, 16 24-hour grab air samples, 4 mini-summa air samples, 18 air grab samples, and 22 passive dosimeter samples. Real-time monitoring for benzene and VOCs is on-going.

Air Ops Branch

Enbridge conducted three over flights today.

River Branch East Divisions A and B

EPA

In Division A, air monitoring was conducted in the hot zone for VOCs, LEL and benzene. Air monitoring was also conducting outside the Hot Zone and all levels observed were below 0.5 ppm for benzene.

Enbridge

In Division A, Enbridge continued the excavation and dewatering of soil in the pipeline area. Enbridge constructed a second contaminated soil staging area and continued collecting oil at collection points.

In Division B, Enbridge continued excavation and swamp mat installation; and completed holding cells. Enbridge continued with oil/water removal via vacuum trucks with skimmers, and also conducted boom maintenance.

River Branch West

EPA

At location C0, ERRS deployed containment boom at Dibble and continued to switch out soiled sorbent boom as needed. ERRS continued vacuum truck operations, skimmer, and boom maintenance operations.

At location D2.5, ERRS re-positioned some containment boom to divert oil to the north bank of the Kalamazoo River for collection. ERRS continued bagging oiled vegetation and debris collecting in diversion booms and continued vacuum operations as needed.

At location E3, ERRS continued boom maintenance and re-adjusted various containment booms from Climax Street to 35th Street. ERRS also continued to change out sorbent boom as needed.

START conducted oversight duties related to the boom operations taking place at Boom Locations D2, D2.5, D3, and D4. START also conducted air monitoring at these boom

locations. During these activities, an UltraRae 3000 was used to evaluate benzene concentrations in air. Air monitoring results at each location were non-detect for benzene.

EPA observed observations at E0.5, E1, E2, E2.4, E3, E3.5, and E4. Four boats were deployed to Lake Morrow to conduct sheen reconnaissance. As of 1430 hours, there was no sheen observed. The aeration operations to break up tar/oil flakes were observed at E1. Boat decontamination is occurring at location E0.5.

USCG team observed operations at locations C0, C2, C3, C5, C6, C4, C2, and C1. Boom workers noted that some boat operations are not following proper boom-crossing guidelines and causing damage to boom at C0. The boom configuration at location C2 did not appear to be effective.

Enbridge

In Division E, Enbridge continued maintaining and replacing boom at E0.5. At E1, Enbridge continued with aeration operations and continued boom replacement operations. At E2, Enbridge conducted boom re-adjustment to achieve better containment. At E4, Enbridge has a strike team with 6 boats picking up collecting sheen if it is observed. At E5, Enbridge is collected oily debris in the recovery zone.

In Division D, Enbridge installed sweep boom on the backside of all containment booms and continue to collect loose oily river debris.

In Division C, 2 boat crews were on the north side of the dam at C1 cleaning up vegetation and collecting oil. Another boat crew was on the south side assisting oil collection teams. Other boats deployed upstream of the dam and replaced absorbent booms. At C2, C3 and C5, Enbridge continued to collect oil. At C6, Enbridge completed adjusting boom and installed 75 feet of absorbent boom.

Lake Morrow Task Force

Enbridge completed aerial reconnaissance at 0830 and 1400 with no sheen reported. Before the specific task force had been deployed today, 6 boats monitored continuously from beginning of the shift and reported no sheen. The Lake Morrow Task Force was deployed mid-afternoon along with representatives from USCG and USEPA. The group examined the water's surface from the Lake Morrow Public Access point to the dam and no sheen was observed. At E4, sampling occurred 4 times per day with no visible sheen observed.

2.1.2 Response Actions to Date

Containment boom, sorbent boom, skimming equipment, vacuum trucks and other equipment are being used to support oil collection and removal along Talmadge Creek and the Kalamazoo River. Recovered material is being temporarily stored on-site.

Tanker trucks are transporting the material to a facility owned by the RP with available storage in Griffith, Indiana.

USEPA and RP contractors, with the support of the US Army 51st Civil Support Team, monitored and sampled air quality along the river and throughout multiple residential areas. A heavy emphasis was placed on specific monitoring for benzene as it is a recognized contaminant of concern for this response.

Water samples were collected for analysis from surface water, river and lake water columns, and private drinking wells along the length of the impacted areas of the Kalamazoo River. Water samples were also taken downstream of the Morrow Lake Dam.

USFWS is working with the Wildlife Branch to address wildlife impacts.

The USCG Atlantic Strike Team is on scene to provide assistance with RP and contractor oversight. USCG District 9 staff is on site working with the Incident Management Team.

NTSB and USDOT-PHMSA are on site conducting an investigation of the pipeline incident and are working with the appropriate State, Local, and Federal agencies. Enbridge has been given permission from NTSB to excavate the pipeline break. Due to high water tables and saturated conditions, excavation collapses have hindered progress. EPA will coordinate with USDOT-PHMSA and NTSB to ensure, that during pipeline repair activities, the environmental and health and safety considerations are accounted for.

The voluntary evacuation issued by CCPH in consultation with MDCH and ATSDR remains in effect for several residences located immediately downstream of the spill site along the Talmadge Creek, up to its confluence with the Kalamazoo River. This voluntary evacuation was based on review of air monitoring results for benzene around oil collection areas. Twelve residences have been evacuated, twenty seven chose to stay and twenty two did not answer. The evacuation recommendation remains in effect.

2.1.3 Enforcement Activities, Identity of Potentially Responsible Parties (PRPs)

Enbridge is the RP.

On July 27, 2010, EPA issued an Administrative Order under section 311(c) of the Clean Water Act to Enbridge. Enbridge is actively addressing all the deliverables of the Order including but not limited to: drafting an overall site work plan; health and safety plan; and sampling and analysis plan.

2.2 Planning Section

The EU responded to a request from the JIC to edit the Decision Tree for Evacuation and Re-occupancy for Benzene in an acceptable format for posting on the EPA website. The EU organized a table of screening levels for all oil-related analytes for surface water,

groundwater, and air to be included with environmental data for the website. A response protocol for responding to odor complaints and requests for drinking water testing was drafted for review.

The EU worked to resolve data management/release and validation issues with EPA Headquarters and the PIO. The EU reviewed data deliverables and validated data from sampling efforts.

The EU met with Entrix, an Enbridge consultant, to discuss SCAT team procedures and the need to have full SCAT team presence on each boat including EPA, MDNRE and an operations representative. The agencies drafted a SCAT work plan and discussed pending work for NOAA, the planning section and the operations section.

The EU also engaged in multiple discussions with ORD to discuss the oil spill and PCBs at the downstream Kalamazoo NPL site.

The EU discussed requirements for lifting the Michigan Department of Agriculture ban on agricultural water use past Morrow Lake.

The EU finalized comments on the Sampling and Analysis Plan from Enbridge.

A total of 12 air samples were taken for this period including 4 in Division B and 7 in Division C. The samples showed either non-detects or levels well below the action level for benzene. A 24-hr composite air sample was collected as well and sent for analysis. One surface water sample was taken (location not specified). This brings the total of EPA analytical samples collected to date to 316.

Two EPA members of SCAT teams were deployed to work on assessments of Morrow Lake including lower river segments of Division E (Team 2) and Division C (Team 1); however Team 1 activities were cancelled due to inclement weather.

The GIS Team shared data with NOAA and developed a procedure to receive data and maps that NOAA is creating for the incident.

The DMU continued to process and upload field data to Scribe, which is then being published to Scribe.Net. The DMU prepared a Data Management Plan for the response that documents the data flow and data SOPs.

2.2.2 Issues

The RP has been informed that a Superfund site with PCB cleanup activity is located on the Kalamazoo River downstream of Morrow Lake (approximately 35 river miles downstream). The RP has been advised to make all efforts necessary to ensure the oil does not reach the Superfund Site. Agencies in Unified Command are working with cooperating and assisting agencies and parties to develop a contingency plan to respond if oil does move past Morrow Lake into the PCB cleanup area.

2.3 Logistics Section

Logistics met with Marshall Schools and Enbridge to resolve any facility issues concerning the Walters School building.

Boom Report

	Enbridge	EPA	TOTALS
Number of Locations	32	5	37
Boom Deployed (feet)	52,116	53,600	105,716
Boom Available(feet)	380,050	56,505	436,555

2.4 Finance Section

The current NPFC issued ceiling (based on EPA requests) is \$6 million. Approximately 53% of the ceiling has been spent to date, with a burn rate of \$385,000 per day.

2.5 Safety Officer

A unified HASP was completed and submitted to UC for Decision Memo and approval.

Four accidents/injuries were reported by Enbridge in this morning's incident update; none were serious injuries or fatalities.

Enbridge continued to provide continuous on-site safety officers for Divisions A and B, with a roving safety officer to cover Divisions C/D/E. Three Assistant Safety Officers provided by the MI-OSHA Disaster Response Team continued to provide consultative support in Divisions C/D/E.

2.6 Liaison Officer

The LNO designated an Assistant LNO from the USCG. LNO is working with the USCG and RESL to have a list of representatives included in the IAP.

The LNO coordinated with city, county, and state entities regarding communications and made contact with the City of Marshall regarding public meetings. The LNO also met with the Sheriff of Calhoun County to discuss inter-county jurisdictional issues and coordinated with HQ regarding the handling of requests from the Michigan Governor's office.

The LNO provided maps to an archaeological expert for the State of Michigan regarding locations of historical and cultural interest sites along the affected riverbanks.

2.7 Information Officer

2.7.1 Public Information Officer

The PIO embedded the Washington Post with the RA and Deputy OPS for a helicopter tour. The PIO has secured a location for next public meeting in Battle Creek on Tuesday evening, August 10.

Oil Spill Response Hotline (888-363-8632) — Incoming Calls

TOTAL CALLS: 9

Calls were sent to:

EPA Public Hotline	2
EPA Media	1
USF & WS	2
DNRE	3
County (Allegan)	1

Several of the calls were from citizens who were concerned about wildlife and the environment. One caller expressed interest in offering financial assistance for bird rehabilitation. Other calls included concerns about Enbridge's prior spill exercises, their clean-up plan and plan to buy affected resident's homes.

State of Michigan PIO Activities

The PIO answered the media hotline, conducted media monitoring, served as the media liaison for a live media briefing, served as the JIC Manager and developed standardized procedures for JIC operations.

USFWS

Tours were conducted at the Wildlife Rehab Center with media, Unified Command agencies and local public officials. An on-air interview occurred with a radio station.

Calhoun County

County representatives brought local concerns regarding the quality of responses at the Enbridge call center to the Unified Command's attention.

Calhoun County Public Health Department

CCPHD posted Air Quality and Volunteer Fact sheets on the Calhoun County Website and sent out a media advisory regarding Enbridge to its local media list. CCPHD received inquiries from the media regarding evacuation protocols as well as drinking water wells.

3. Participating Entities

3.1 Unified Command

United States Environmental Protection Agency
Michigan Department of Natural Resources and Environment
Michigan State Police Emergency Management Division
Calhoun County Public Health Department
Calhoun County Emergency Management
Kalamazoo County Sheriff
Enbridge (Responsible Party)

3.2 Cooperating and Assisting Agencies

Cooperating Agencies

Allegan County Emergency Management
American Red Cross
Augusta Police Department
B&B Fire Safety Emergency Response
Calhoun Conservation District
Calhoun County Commissioners
Calhoun County Drain Commission
Calhoun County Sheriff's Office
Calhoun County Treasurers Office
Calhoun Conservation District
Calhoun Greenation District
City of Battle Creek, Michigan
City of Marshall, Michigan
Federal Energy Regulatory Commission
Fredonia Township Fire Department
Huron Potawatomi
Kalamazoo County Office of Emergency Management
Kalamazoo Public Safety
Kalamazoo Watershed Council
Marshall Township Government and Fire Department
Marshall Police Department
Natural Resource Group
National Transportation Safety Board
Pipeline Hazardous Materials Safety Administration
U.S. Coast Guard
U.S. Department of Commerce, NOAA
U.S. Department of Transportation
U.S. Fish & Wildlife Service
U.S. Department of Labor, OSHA

Congressional Presence

State Representative Jase Bolger
 State Representative Kate Segal
 State Representative Ken Kurtz
 State Representative Phil Browne
 State Representative Phyllis Browne
 State Representative Bob Geuck
 State Representative Tanya Schuitmaker
 State Senator Mike Nofs
 U.S. Congressman Mark Schauer
 U.S. Senator Carl Levin
 U.S. Senator Stabenow

4. Personnel On Site

These numbers reflect all EPA numbers and River only for Enbridge.

Personnel	Numbers
Enbridge	25
Enbridge Contractors	377
EPA	51
ERRS	88
START	45
Night crew total	247
Total	833

5. Definition of Terms

ATSDR Agency for Toxic Substances and Disease Registry
 CCPH Calhoun County Public Health
 CIC Community Involvement Coordinator
 CST Civil Support Team
 CTEH Center for Toxicology and Environmental Health
 CWA Clean Water Act
 DMU Data Management Unit
 DOC Department of Commerce
 ERRS Emergency and Rapid Response Contractor
 FOB Field Observers
 FPN Federal Project Number
 GC/MS Gas Chromatograph/Mass Spectroscopy
 GIS Geographical Information System
 HASP Health and Safety Plan
 IAP Incident Action Plan
 IN Indiana
 JIC Joint Information Center
 LEL Lower Explosive Limit

LNO	Liaison Officer
MDNRE	Michigan Department of Natural Resources and Environment
MI	Michigan
MSPEMD	Michigan State Police Emergency Management Division
NRC	National Response Center
NOAA	National Oceanic and Atmospheric Administration
NTSB	National Transportation Safety Board
OSC	On-scene Coordinator
OSHA	Occupational Safety and Health Administration
OSLTP	Oil Spill Liability Trust Fund
PCB	Polychlorinated Biphenyls
PHMSA	Pipeline and Hazardous Materials Administration
PIO	Public Information Officer
RP	Responsible Party
SOP	Standard Operating Procedure
START	Superfund Technical Assessment and Response Team
USCG	United States Coast Guard
USDOT	United States Department of Transportation
USEPA	United States Environmental Protection Agency
USFWS	United States Fish and Wildlife Service
VOCs	Volatile Organic Compounds

6.2 Reporting Schedule

SITREPs have been created daily and will continue until the Incident Commander establishes a different reporting schedule.